Analysis of Coliphage Lambda Mutations That Affect Q Gene Activity: puq, byp, and nin5 NAT STERNBERG†* AND LYNN ENQUIST‡ Laboratory of Molecular Genetics, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland 20014 Received for publication 13 September 1978 We describe in this paper the isolation and characterization of a class of mutations, designated puq, that allow phage λ to grow better under conditions that limit the synthesis of the phage Q gene product. These mutations were located between phage genes P and Q, a region of the λ chromosome containing two gene N-independent mutations, nin5 and byp, that we also show to be puq mutations. Whereas the puq-3 and puq-16 mutations probably map under the nin5 deletion, the byp mutation maps between this deletion and the $Q\lambda-Q\phi80$ crossover point. These mutations likely act by increasing the synthesis of the Q gene product. We demonstrate that the clear-plaque phenotype and reduced lysogenization frequency of byp mutants depend on increased Q gene activity. The significance of these results in understanding how transcription proceeds through the P-Q region of the λ genome is discussed. When coliphage λ infects Escherichia coli, one of two modes of phage development ensues. In the lysogenic mode, the phage coexists with the host without killing it. In the lytic mode, the phage rapidly reproduces and, in the process, kills the host. The lysogenic response is the result of repression of most phage functions by the phage cI gene product. The faithful segregation of repressed phage DNA (prophage) during cell division is ensured by integration of prophage DNA into the host genome, where it is replicated passively by the host. In contrast. during the lytic response, the phage DNA is actively replicated and transcribed, phage particles are assembled, and cell lysis occurs. In this report, we analyze the action of several phage functions involved in lytic growth. Regulation of transcription during the lytic growth cycle depends on the action of the products of phage genes N and Q (16). In the absence of the N gene product, transcription that initiates at promoters to the left (p_L) and right (p_R) of the immunity region (Fig. 1) terminates at sites t_L and t_R , respectively (20, 21, 27, 37). In the presence of the N gene product, transcription continues beyond these termination sites. By mutation, new promoters (e.g., c17 or ri^c_{5b}) have been isolated that initiate transcription to the right of t_{R1} (13, 23, 25, 26). This abnormal tran- scription terminates before reaching gene Q if the N gene product is absent, but continues into gene Q if the N gene product is present (9). This result suggested the existence of a second rightward termination site in addition to t_{R1} . This site, designated t_{R2} , was located between genes P and Q by analysis of two novel mutations, nin5 (a 5.4% deletion) and byp (5, 8, 14, 19, 28). Phage carrying either one of these mutations no longer require the N gene product for transcription through t_{R2} , although such read through was enhanced in the presence of this product. Phage carrying the nin5 deletion need no other mutations to grow in the absence of the N gene product, whereas the c17 promoter mutation must be included with the byp mutation to achieve N independence. Because the N gene product must also act at t_{R1} for normal synthesis of phage replication proteins, it is surprising that nin5 phage grow in the absence of this product. The nin5 mutation might eliminate this poten- tial replication defect by either permitting more In this paper we describe the isolation, mapping, and characterization of mutations that al- downstream from p'_{R} (28). 1 efficient utilization of the available replication proteins or increasing their synthesis. The transcription of late phage genes (genes S, R, and A through J [Fig. 1]) is initiated primarily at p'_R and requires the Q gene protein (18). The mode of action of the Q gene product is unclear although it has been suggested that it acts like the N gene product in allowing transcription to continue beyond termination sites [†] Present address: Cancer Biology Program, NCI Frederick Cancer Research Center, Frederick, MD 21701. [‡] Present address: Laboratory of Molecular Virology, National Cancer Institute, National Institutes of Health, Bethesda, MD 20014. Fig. 1. Genetic map of phage λ . Genetic distances are not drawn to scale, although the relative positions of the genes and sites are correct. The structural genes are placed between the two DNA strands, and the genetic sites are placed above and below the DNA strands. p_L , p_R , and p'_R refer to the phage promoter sites; t_L , t_R , and t_R refer to the phage terminator sites; c17 and ri^c_{5b} refer to new promoter mutations; and att refers to the phage attachment site. The two arrows indicate the direction of phage transcription during lytic growth. The region between phage genes P and Q is expanded with the λ map coordinates of the left and right ends of the nin5 deletion and the Q λ -Q ϕ 80 crossover point shown (11). low the phage to grow better when the synthesis of the Q gene product is limiting. Included among these mutations are puq mutations, whose isolations are described in this paper, and the nin5 and byp mutations. # MATERIALS AND METHODS Bacterial and phage strains. The bacterial and phage strains used in this paper are listed in Table 1. Media. Tryptone broth contains 10 g of tryptone (Difco), 5 g of NaCl, and 5 ml of 1 M Tris per liter of water. TBMMB1 is tryptone broth supplemented with 0.4% maltose, 10 mM MgSO₄, and 1 μ g of vitamin B₁ per ml. TB top and bottom agars are tryptone broth supplemented with 7 or 12 g of agar (Difco) per liter, respectively. Eosin methylene blue agar (EMBO) plates were prepared as previously described (30). TMG buffer contains 10 mM Tris-hydrochloride, pH 7.4, 10 mM MgSO₄, and 0.1% gelatin. Standard phage procedures. Phage stocks were prepared from purified plaques by the plate lysate method (29). Single-step growth experiments (33) and phage crosses (32) were performed as previously described. When potential recombinant plaques for pertinent mutations were screened, the following phenotypes were used: (i) cIts857, clear plaques at 42°C; (ii) byp, clear plaques at 32°C and the ability to form plaques on strains NS377 and NS577 (33); (iii) nin5, the ability to form plaques on strains NS377 and NS577 and a decreased sensitivity of the phage to EDTA inactivation (24, 34); and (iv) puq, the ability to allow a Qam phage to form a plaque on strain CA169 (see below). Phage used to prepare extracts for the lysozyme assay were purified from plate lysates by banding in a CsCl equilibrium density gradient (34). Measurement of lysozyme synthesis. A culture of strain W3350 growing in exponential phase at 10⁸ cells per ml was concentrated by centrifugation (SS34 Sorvall rotor for 10 min at 6,000 rpm), and the pellet was suspended in 1/5 volume of a 10 mM MgSO₄ solution. A 2-ml aliquot of this cell suspension was infected with phage at a multiplicity of infection (MOI) of four phage per cell. After 5 min at 37°C for phage adsorption, the infected cells were diluted with 8 ml of tryptone broth, and the culture was grown with vigorous aeration at 37°C. Samples (1 ml) were removed at designated intervals, chilled to 4°C, and sonically treated with the fine probe of a Branson Sonifier (setting 3) for two 20-s intervals. The debris was removed by centrifugation (15 min at 6,000 rpm in an SS34 Sorvall rotor), and the supernatant was used to assay lysozyme as previously described (33). One unit of lysozyme is that amount of enzyme which produces 0.001 decrease in cell absorbance at 600 nm (A_{600}) in 1 min. The extract was adjusted so that the enzyme level used in each assay reduced cell absorbance 0.1 to $0.2 A_{600}/\text{inin}$. The background lysis of sensitized cells alone was $0.0005 A_{600}/\text{min}$, and the activity is expressed as units per 100 µl of infected cells. Measurement of lysogenization frequency. A culture of strain YMC or 594 growing in exponential phase at 10⁸ cells per ml in TBMMB1 at 32°C was concentrated by centrifugation, and the pellet was suspended in 1/10 volume of a 10 mM MgSO₄ solution. The cells were starved for 30 min at 32°C, and then 0.1-ml samples (108 cells) were infected at an MOI of either 5 or 0.2 phage per infected cell. After 10 min for phage adsorption at 32°C, dilutions of these infected cells were spread on EMBO plates on which 108 $\lambda h80(att\lambda-int)^{\Delta}c$ selector phage had previously been spread. These plates were incubated overnight at 32°C, and colonies were scored as λ lysogens. As the infecting λ phage in these experiments carried the cIts857 mutation, we could independently confirm that these colonies were lysogens by their inability to grow at 42°C. The lysogenization frequency is the number of lysogens per number of infected cells, the latter being the cell titer at the moment of infection in the MOI = 5 experiment and 20% of this titer in the MOI = 0.2 experiment. We also measured the lysogenization frequency by spreading the infected cells on EMBO TABLE 1. Bacteria and phage strains | Strain | Pertinent genotype | Comments/source/reference | | |--|---|---|--| | Bacterial | | | | | YMC | supF | 12; used to assay λam mutants | | | NS62 | YMC(λ) | | | | NS617 | YMC(λimm434) | | | | NS61 | YMC(λimm21Sam7) | | | | 594 | sup + str r | 6 | | | W3350 | sup + | 7 | | | C600 | supE | 3 | | | CA169 | supC | 4 | | | NS377 | sup ⁺ nusA-1 rif ^r -2 | 33; used to assay λ <i>byp</i> and λ <i>nin</i> phage
 | | NS577 | NS377(φ80psu3 ⁺) | 33; used to assay λbyp am α λnin5 am mutants | | | NS460 | $N215(sup^{+}) \phi 80^{r}$ | | | | N205 | recA | 35 | | | SA268 | $\lambda cIts857Pam80^+(Qam501-attR)^{\Delta}$ | | | | SA431 | $\lambda cIts857Pam80^+(Qam501-attR)^{\Delta}$ | | | | SA613 | $\lambda (att L-Pam80)^{\Delta}Qam21^{+}$ | | | | SA741 | λ(attL-Pam80) ^Δ Qam21 ⁺ | | | | SA307 | λ(attL-Pam80) ^Δ Qam21 ⁺ | | | | DC401 | λ(attL-Pam80) ^Δ nin5Qam21 ⁺ | | | | DC402 | λ(attL-Oam29) ^Δ Pam3 ⁺ nin5Qam21 ⁺ | | | | Phage | | | | | λcIts857Qam21 | | Phage strains were either o | | | λcIts857Qam57 | | tained from the National I | | | λcIts857Qam501 | | stitutes of Health collection | | | λcI+Qam21 | | or were constructed by recor | | | λimm21cItsSam7 | | bination between appropria | | | λcIts857byp | | λ mutants, using selection | | | λimm434byp | | procedures described in the | | | λcIts857Oam29byp | | text. | | | λcIts857bypQam21 | | veat. | | | λcIts857nin5 | | | | | λcIts857Pam80nin5 | | | | | λcIts857r amoontats
λcIts857nin5Qam21 | | | | | λcIts857nin5byp | | | | | | | | | | λcIts857nin5bypQam21 | | | | | λcIts857Pam80nin5byp | | | | | λcIts857Pam3nin5Qam21 | | | | | λcIts857puq-3 (or puq-16)Qam21 | | | | | λcIts857puq-3 (or puq-16) | | | | | λcI ⁺ puq-3 (or puq-16)Qam21 | | | | | $\lambda h80att80imm434(QSR)\phi80$ | | | | | $\lambda h80(att\lambda int)^{\Delta}c$ | | | | plates without selector phage and individually testing the resulting colonies for temperature sensitivity. The results obtained by the two methods were identical. ### RESULTS Isolation of puq mutants. We isolated mutations that specifically affect either the synthesis of the Q gene product or its activity as follows. λQam mutants fail to form plaques on a host containing a supC ochre suppressor (strain CA169). Since these same phage form normal plaques on a host containing an amber suppressor (YMCsupF) that inserts the same amino acid (tyrosine) at the amber site as the supC suppressor, the growth defect of λQam mutants in strain CA169 is probably a consequence of their inability to make sufficient Q gene product. The levels of amber suppression in strains CA169 and YMC are, respectively, about 15 and 50% (15). When $\lambda Qam21$ is assayed on CA169, the efficiency of plaque formation is about 6×10^{-5} relative to that on YMC. Of these rare plaques, three classes can be distinguished on the basis of plaque size on CA169. The first class, representing about 10% of the plaque formers, contains phage that form normal-size plaques with the same efficiency on strains CA169, YMC, and $594 \, (sup^+)$. These phage are presumably amber⁺ revertants. A second class of phage, also repre- senting about 10% of the plaques, forms pinpoint plaques on strain CA169 and 594, but normalsize plagues on strain YMC. The efficiency of plaque formation is about the same in all cases. These mutants are probably the same as the "Qindependent (qin)" phage studied by Herskowitz and Signer (17) that exhibit an increased level of Q-independent transcription of late phage genes. These were not further characterized. The third class of phage mutants, representing the remaining 80% of the plaque formers on strain CA169, made normal-size plaques on YMC, small plaques with unit efficiency on CA169, and plaques with less than 10^{-5} efficiency on 594. Our hypothesis was that these phage acquired a second-site pug mutation, enabling them to grow better when either the synthesis or activity of the Q gene product was limiting. Since $\lambda puqQam21$ phage do not form plaques on the sup + host, we suggest that at least some Q gene product is essential for improved phage growth. Three representative class 3 Qam21 pseudorevertants of independent origin (λpuq3Qam21, λpuq4Qam21, λpuq16Qam21) were chosen for further analysis. Specificity of puq mutations. The puq mutations might allow \(\lambda Qam 21\) to grow better in strain CA169 because these mutations alter the Q-gene protein so that its activity is increased or because these mutations increase the level of Q gene expression. If the first explanation is correct, we might expect that suppression of the Qam growth defect by a particular pug mutation would be specific for the mutations chosen: that is, the protein alteration produced by the pug mutation might only increase the specific activity of the protein when tyrosine is inserted by an amber-suppressing tRNA at a particular location in the protein. If the second explanation is correct, puq suppression of the Qam defect should be independent of the particular Qam mutation used. To test these two possibilities, we constructed phage by recombination, carrying each of three puq mutations with three different Qam mutations. We first selected Qam^+ revertants of each $\lambda puqQam21$ phage by selecting normal-size plaques on strain $594(sup^+)$. The Qam^+puq mutants were then crossed with $\lambda Qam501$ or $\lambda Qam57$ in strain YMC(supF). The progeny of the crosses were plated on CA169. About 5% of the plaques were small (characteristic of Qam pseudorevertants) and, of these, about 20% were indistinguishable in their properties from $\lambda puqQam$ (see above). The Qam mutation could always be recovered from these $\lambda puqQam$ phage in backcrosses with wild-type λ by selecting phage that failed to form plaques on CA169 and 594 but plated normally on YMC. We obtained the same results with all three puq mutations, so nine combinations of λpuq Qam phage (three puq mutations and three Qam mutations) have the same properties. We suggest that the puq mutation increases the synthesis of the Q gene product and not the specific activity of the protein itself. Mapping data described in the next section place the puq mutations at a position to the left of the Q gene (Fig. 1), more definitively ruling out a direct alteration of the Q gene product by puq. Mapping puq mutations. (i) Phage crosses between λimmλcI+puqQam21 and $\lambda imm21cItsSam7.$ We identified 21cItsSam⁺ recombinants among the progeny of this cross as clear-plaque formers on strain C600 at 42°C (Table 2A). A total of 75 to 90% of these recombinants carried the Qam21 mutation and, among these, 60 to 70% carried the pug mutation (recombinant class a). We conclude that the pug mutations tested (puq3, puq4, and puq16) lie between the right end of the imm21 substitution and the Qam21 mutations. Because most recombinants that carried the Qam mutation also carried the puq mutation, puq must be close to Q. (ii) Crosses between λimmλcI⁺puqQam21 and $\lambda cIts 857 (Q-attR)^{\Delta}$ prophage deletions. We tested a battery of prophage deletions that enter the λ prophage from the right and remove the Q gene, yet end within the region between genes O and Q (Table 2B). We infected these lysogens with the $\lambda imm\lambda cI^+puqQam21$ mutants and selected phage that rescued the clts857 immunity marker from the prophage. Such phage form clear plaques on YMC at 42°C. If the prophage deletion contains the wild-type allele of puq, then some of the cIts857 recombinants should have lost the puq phenotype. Since none of the lysogens carry the prophage Q gene, the infecting phage cannot lose the Qam mutation. None of the recombinants tested (at least 100 from each cross) lost the puq mutation. As a control, we used $\lambda c I^+ Pam80$ to infect either SA268 or SA431 and found that about 10% of the $\lambda cIts 857$ recombinant progeny were Pam^+ . We suggest that the wild-type allele(s) of the puq mutations is removed by the prophage deletions. These results and those shown in Table 2A place the puq mutations between the left end of the SA268 and SA431 deletions and the wildtype allele of the Qam21 mutation. We cannot rule out, however, that the puq mutations map outside and just to the left of the SA268 and SA431 deletions. (iii) Crosses between λcIts857puqQam21 TABLE 2. Mapping of puq mutations relative to the imm21 marker, the Q gene, and prophage deletions^a ^a (A) $\lambda imm21cItsSam^+$ recombinants were selected as clear-plaque-forming phage on strain C600 at 42°C (the Sam7 mutation is not suppressed by the supE suppressor in strain C600). Eighty percent of these recombinants carry the Qam21 mutation as they are unable to form plaques on strain 594(sup^+). We screened these $\lambda imm21cItsQam21$ recombinants for the puq mutation based on their ability to form plaques on strain CA169. (B) We selected phage that had rescued the cIts857 allele from the prophage as clear-plaque-forming phage on YMC at 42°C. These were screened for the puq mutation on strain CA169. and $\lambda imm434bypQ^+$. To position the puq mutations with respect to the byp mutation, we selected $\lambda imm434Qam21$ recombinant phage as turbid plaque formers on YMC(supF) at 42° C (phage carrying the byp mutation form clear plaques [5]) (Fig. 2). The absence of the byp mutation among these recombinants was confirmed by their inability to form plaques on strain NS377 (see above and reference 33). Since the byp mutation is located between phage genes P and Q (see next section), the puq mutation might be located either to the right or to the left of byp. If puq were between imm434 and byp (Fig. 2, order 1), the fraction of $\lambda imm434puqQam21$ phage among the recombi- nants would be a measure of the relative distances between imm434 and either pug or byp. In contrast, if pug were between byp and Qam21 (Fig. 2, order 2), we would expect all of the \(\lambda imm434Qam\) recombinants to carry the pug mutation since the formation of puq+ recombinants would require a triple recombination event. For pug3 and pug16, respectively, 12% (16/132) and 21% (22/106) of the $\lambda imm434byp^+Qam21$ recombinants were puq^+ . Therefore, both puq mutations are to the left of byp, pug3 at a fractional distance 0.88 and pug16 at a fractional distance 0.79 of the distance between the right
end of the imm434 substitution and the byp mutation. If we assume that these genetic distances are directly proportional to the physical distances between these markers, then the pug mutations can be located on the λ physical map. Since the λ map coordinate of the right end of the imm434 substitution is 79.1 (11) and the right-most coordinate of the byp mutation must be 90.6 (see below), we can locate the pug3 and pug16 mutations on the λ map between coordinates 88 and 89. This would put these pug mutations in the DNA sequences deleted by the nin5 deletion (DNA deleted between 83.6 and 89.2 on the λ map) or just to the right of that deletion (Fig. 1). (iv) Crosses with $\lambda Pam3nin5Qam21$ and $\lambda puqQam57$. To determine whether the puq mutations are indeed removed by the nin5 deletion, we crossed $\lambda Pam3nin5Qam21$ with $\lambda puqQam57$ (Table 3). The Qam57 mutation is located to the right of Qam21 (18), and phage with this mutation will form plaques on YMC(supF) but not on C600(supE). Phage with FIG. 2. Turbid-plaque-forming recombinant phages (recombinants between the imm434 and byp markers) were selected on strain YMC at 42°C. Ninety-eight percent of these phage carried the Qam21 mutation as they were unable to form plaques on strain 594 (sup⁺). The presence of the puq mutation among these \(\lambda\)imm434byp⁺ Qam21 recombinants was assessed by their ability to form plaques on strain CA169. the Pam3 mutation will not form plaques on C600(supE) at 42°C. Thus, only $Qam57^+$ Pam^+ recombinant phage will form plaques on C600 (supE) at 42°C. These recombinant phage were purified and tested for nin5, puq, and Qam21 as described in footnote a of Table 3 and above. An ambiguity arises in this analysis because it is not possible to distinguish between $\lambda nin5Qam21$ and λnin5puqQam21 because nin5 is a puq mutation (see next section). In addition, it is not possible to distinguish between λam^+puq and λam^+puq^+ . In any case, we were unable to detect any Qam21puq⁺nin⁺ phage, suggesting that the nin5 deletion removes the wild-type alleles of pug3 and pug16. We cannot rule out the possibility that puq maps very close to but just outside of the nin deletion. byp and nin5 are puq mutations. The puq, nin5, and byp mutations are located in the same region of the λ genome. This proximity encouraged us to test nin5 and byp for the puq phenotype. To do this, the Qam21 mutation was introduced into λ nin5 and λ byp, λ nin5 and λ byp phage were crossed with λ Qam21, and phage that formed small plaques on CA169 (about 2% of the yield from the cross) were selected for TABLE 3. Mapping of puq mutations relative to the nin5 deletion^a | puq mutation | 1 | No. of recombinants in class | | | | |--------------|------------------------------------|------------------------------|---|--|--| | | (a)
[<i>lam</i> ⁺] | (b)
[λρυφQam21] | (c)
{Inin5 Qam21 or
Inin5 puqQam21} | | | | puq-3 | 10 | 20 | 35 | | | | puq-16 | 3 | 24 | 31 | | | ^a The level of wild-type (am^+) recombinants was measured as plaque formers on strain $594(sup^+)$. $\lambda Qam21$ recombinants were assayed on strain C600 at 42°C (neither $\lambda Qam57$ nor $\lambda Pam3$ form plaques on C600 at this temperature) and represent 10% of the total phage burst. We determined whether the nin5 mutation was present in these $\lambda Qam21$ recombinants by measuring either their ability to form plaques on strain NS577 or their EDTA sensitivity. Among the $\lambda Qam21$ recombinants without the nin5 mutation, the presence or absence of the puq mutation could be assessed by the ability of these phage to form plaques on strain CA169(supC). further analysis. The small-plaque phenotype itself strongly suggested that nin5 and byp were puq mutations. We demonstrated that these Q pseudorevertants were either $\lambda bypQam21$ or λnin5Qam21 by the following criteria: like both the nin5 and byp parents, the recombinants formed plaques on NS577 (33); the presumptive nin5 recombinant is as resistant to EDTA treatment as is the nin5 parent (wild-type λ is EDTA sensitive; deletions are EDTA resistant); and both phage do not form plaques on $594(sup^+)$ but do plaque on YMC(supF). Furthermore, they both fail to complement $\lambda Qam21$ in 594(sup⁺). Because these phage are able to grow on CA169, both byp and nin5 must be pug mutations. $\lambda bypQam21$ forms larger plaques and λnin5Qam21 forms smaller plaques than does λpuqQam21 on CA169. The kinetics of phage production by these Qam21 phage in CA169 (see below) confirm this increasing ability to express the puq phenotype (byp > puq > nin5). Mapping nin5 and byp mutations. Although both nin5 and byp mutations have been located in the interval between phage genes P and Q, their location relative to each other is unclear. (Are they at the same site? Is byp to the left or right of nin5?) The following three crosses locate more precisely these two mutations. - (i) Crosses between either λPam80nin5 or λOam29byp and λcIts857 (Q-attR)^Δ prophage deletions. We infected each prophage deletion with λPam80nin5 or λOam29byp and isolated amber⁺ recombinants from the progeny by plating the phage yield on strain 594(sup⁺) (Fig. 3A). These amber⁺ plaques were then screened for loss of nin5 or byp. We detected no nin⁺ or byp⁺ plaques among several hundred amber⁺ recombinants. We conclude that the two prophage deletions contained in strains SA268 and SA431 carry neither the wild-type allele of the byp mutation nor DNA to the right of the nin5 deletion. - (ii) Crosses between $\lambda nin5Qam21$ or $\lambda bypQam21$ and $(attL-P)^{\Delta}$ prophage deletions. We used another set of prophage deletions that enter the P-Q region from the left (Fig. 3B). These strains were infected with $\lambda nin5Qam21$ or $\lambda bypQam21$. Amber⁺ recombinants were selected by plating the phage yield on 594 (sup^+), and phage in the resulting plaques were then tested for the loss of the nin5 or byp mutations. Among several hundred recombinant plaques obtained from the three crosses, none contained nin^+ phage. Similarly, byp^+ phage were not found in crosses involving SA613 or SA741. However, 20% of the amber⁺ phage from Fig. 3. Recombinant phage in these crosses between λOam , λPam , and λQam phage and deleted λ prophages were selected as plaque formers on strain 594(sup⁺). Recombinants lacking the nin5 deletion (crosses A1 and B3) were detected by their inability to form plaques on strain NS377, and those lacking the byp mutation (crosses A2, B1, and B2) were detected by their turbid plaque phenotype and confirmed by their inability to form plaques on strain NS377. the $\lambda bypQam21 \times SA307$ cross were byp^+ (cross 2 recombinant class a). SA307, therefore, contains the wild-type allele of byp but not DNA to the left on the nin5 deletion. We conclude that the byp mutation lies between the left end point of the nin5 deletion and gene Q. (iii) Crosses with λcIts857bvp and (attL-Oam29) or (attL-Pam80) cryptic prophage deletions derived from a \(\lambda nin 5\) prophage. To determine whether the nin5 deletion removes the wild-type allele of byp, we crossed λcIts857byp with prophage deletions derived from a $\lambda nin5$ prophage. (Fig. 4). In both cases, byp+ recombinants were detected. Two of four byp⁺ recombinants from the DC401 cross and three of eight byp+ recombinants from the DC402 cross were more sensitive to EDTA treatment than were nin5 phage and failed to form plaques on strain NS577, both expected characteristics of byp+ nin+ phage (recombinant class b). If the byp⁺ allele were located in a region of DNA removed by the nin5 deletion, then all byp+ recombinants in these crosses should be nin5. As this is not the case, the byp^+ allele is not covered by the nin5 deletion. Based on these data and those presented above, we conclude that the byp mutation is located between the right end of the nin5 deletion and the Q gene. Isolation of $\lambda nin5byp$ double mutants. If nin5 and byp are at different sites, it should be possible to isolate the nin5byp double mutant. We did this by treating the progeny of the crosses shown in Fig. 4 with EDTA to inactivate nin+ phage. The surviving phage were then plated on $594(sup^+)$. Ten to twenty percent of the resulting plaques were clear and thus were potential \(\lambda \text{nin5byp}\) phage. To verify their genotype, we isolated both nin5 and byp single mutants from the double mutant. The experiments were as follows. We first crossed either Pam80 or Qam21 mutations into the presumptive λnin5bvp phage and then crossed the $\lambda Pam80nin5byp$ phage with $\lambda Qam21$ and the Anin5bypQam21 phage with λPam80 (Table 4). In both cases amber⁺ recombinants were selected and clear (byp) or turbid (byp^+) plaques were tested for the nin5 mutation. We found that: (i) in cross 1, 30% of the turbid plagues Fig. 4. Recombinant phages with the byp $^+$ allele were selected as turbid plaque formers on strain 594 at 42°C. The EDTA sensitivity of the phage contained in these plaques was tested under conditions in which nin5 phage are completely resistant and nin $^+$ phage are inactivated to a level of 10^{-2} survival (EDTA treatment for 10 min at 32°C). contained nin5byp⁺ phage, and in cross 2, 35% of the clear plaques contained nin⁺ byp phage (in both cases, recombination occurred in segment b; therefore, the original phage must have carried the nin5 and the byp mutations); (ii) the location of byp between nin5 and Qam21 is confirmed because all of the clear-plaque formers in cross 1 were nin5, and all of the turbidplaque formers in cross 2 were nin⁺ (recombination in both crosses is in segment c); (iii) the relative recombination frequencies in intervals a, b, and c are a measure of the
relative lengths of the intervals (based on the results given in Table 4, the values for these distances expressed as a fraction of the total recombination distance between Pam80 and Qam21 are: segment a, 0.44 to 0.49; segment b, 0.21 to 0.24; and segment c, 0.30 to 0.32). Mapping byp relative to the λ - ϕ 80 recombination site in gene Q. A unique site for recombination between phages λ and $\phi 80$ is located within the Q gene of these phages at position 90.6 on the λ map (11, 14). As this site is immediately to the right of the nin5 deletion, we decided to use a λ - ϕ 80 hybrid phage with λ DNA to the left of this recombination site and φ80 DNA to the right of this site to localize more specifically the byp mutation. We infected strain YMC with this hybrid phage and with $\lambda bypQam21$ (Fig. 5) and selected $h\lambda Qam^+$ recombinant phage from the phage yield as plaque formers on a φ80-resistant derivitive of strain N215. Three of 1,120 recombinant plaques were clear at 32°C. Presumably, they contained phage with the byp mutation and were formed by recombination event c. The $bypQ\phi80$ genotype of these recombinant phage was confirmed by the following tests: (i) they formed plaques on NS577, a property of byp mutants; and (ii) when an N205(recA) lysogen containing the presumptive $\lambda bypQ\phi 80$ prophage was infected with λred3imm434Ram5, plaques appeared at an efficiency of $< 10^{-4}$ relative to that found after infection of an N205(recA) lysogen carrying a $\lambda bypQ\lambda$ prophage. Plague formation by heteroimmune R^- phage on lambda lysogens of N205(recA) is an indication of the transactivation of the prophage R gene by gpQ of the infecting phage (36). The failure to transactivate the R gene from the presumptive $bypQ\phi80$ prophage implies that it indeed carried \$80 DNA to the right of the λ - ϕ 80 recombination site. Transactivation of the $\phi 80R$ gene is not stimulated by the Q gene product of phage λ (10, 36). We conclude that byp is located between the right end of the nin5 deletion (89.2 on the map) and the $Q\lambda$ - $Q\phi$ 80 recombination site (90.6 on the λ map). Single-step growth experiments. Up to now, we have discussed the pug phenotype only in terms of plaque size and plating efficiency. In this section, we quantitatively analyze the effect of various puq mutations on kinetics of phage development and yield of phage carrying Qam mutations. We used strains $594(sup^{+})$, CA169(supC), and YMC(supF) and infected them with wild-type λ , $\lambda Qam21$, $\lambda bypQam21$, $\lambda nin5Qam21$, $\lambda puq3Qam21$, and $\lambda nin5$ bypQam21 (Fig. 6). In YMC(supF), all phages grew well, although $\lambda nin5Qam21$ seemed to give a slightly reduced phage burst. The puq phenotype is expressed in strain CA169(supC). In this host, $\lambda bypQam21$ and $\lambda nin5bypQam21$ grew almost as well as λ wild type. However, the growth of $\lambda puq3Qam21$, $\lambda nin5Qam21$, and $\lambda Qam21$ phages was increasingly more defective both in the kinetics of appearance and in the yield of phage. In the sup+ host, only the wild-type TABLE 4. Ordering of Pam80, nin5, byp, and Qam21 mutations by four-factor crosses^a | amber + recombinant | No. isolated | Recombinant
frequency | Segment in which recombination event occured | |-----------------------------------|--------------|--------------------------|--| | byp nin ⁺ | 0 | - | | | byp nin5 | 17 | 0.30 | (c) | | byp ⁺ nin ⁺ | 28 | 0.49 | (a) | | byp + nin5 | 12 | 0.21 | (b) | | amber + recombinant | No. isolated | Recombinant
frequency | Segment in which recombination event occured | |-----------------------------------|--------------|--------------------------|--| | byp nin ⁺ | 24 | 0.24 | (b) | | byp nin5 | 44 | 0.44 | (a) | | byp ⁺ nin ⁺ | 32 | 0.32 | (c) | | byp + nin5 | 0 | | | ^a (Cross 1) Wild-type (am⁺) recombinants were assayed by plaque formation on strain 594 and represented 2% of the phage yield. Thirty percent of these plaques were clear (byp), and of 17 clear plaques tested all contained phage with the nin5 mutation by virtue of their increased EDTA resistance. Among the remaining 70% turbid plaques, 12 of 40 tested were judged to be nin5 by virtue of both their increased EDTA resistance and their ability to form plaques on strain NS377. (Cross 2) In this cross 2.8% of the phage yield were am⁺ recombinants and of these, 32% were turbid (byp⁺) and 68% were clear (byp). The presence of the nin allele among these recombinants was assessed as in cross 1. phage grew normally. $\lambda nin5bypQam21$ and $\lambda bypQam21$ produced only two- to fourfold more phage than did other $\lambda Qam21$ phage in this host. Whereas $\lambda bypQam21$ and $\lambda nin5Qam21$ phage did not form plaques on $594(sup^+)$ [less than 10^{-5} relative to plaque formation on YMC(supF)], $\lambda nin5bypQam21$ phage formed pinpoint plaques on $594(sup^+)$ with almost wild-type efficiency. Kinetics of endolysin production. The efficiency of activation of late phage genes by the Q gene product is generally assayed by measure- ment of phage endolysin (the phage R gene product) (9, 22, 33). We measured endolysin after infection of strains YMC(supF), CA169(supC), and 594(sup^+) by $\lambda Qam21$ and λQam^+ phages (Fig. 7). In YMC(supF), all phages produced normal or near-normal amounts of endolysin activity, ranging from 800 to 1,000 units by 40 min after infection (Fig. 7a). After infection of CA169(supC) with $\lambda Qam21$, endolysin production was much reduced relative | att80 | imm434 * | | Q80 | | |-------|----------|-----|-------------|--| | | | | | | | | (a) | (b) | (c) | | | ett) | | | ,
Qλam21 | | | | | | (a) (b) | | Fig. 5. AbypQ\$80 recombinant phage were detected as clear-plaque-forming phage on strain NS460 at 32°C. We could confirm that these clear plaques contained phage with the byp mutation as these phage formed plaques on strain NS377. FIG. 6. These single-step growth experiments were performed as previously described (33). The phage yield was sampled at designated times after infection by blending samples of the infected cell culture in a Vortex mixer with several drops of chloroform. The bacterial strains used were YMC (a), CA169 (b), and 594 (c). The phage used were \(\lambda \text{CIts857Qam}^2\) (\(\text{\t FIG. 7. Lysozyme assays were performed as described in the text. The bacterial strains used were YMC (a), CA169 (b), and 594 (c). The symbols for phage used were the same as those given in the legend to Fig. 6. to the YMC(supF) infection. The nin5, puq3, and byp derivatives of $\lambda Qam21$ produced, respectively, increasing amounts of endolysin after infection of CA169(supC) (Fig. 7b). In contrast, endolysin production by both $\lambda Qam21$ and $\lambda bypQam21$ in $594(sup^+)$ was much reduced; the byp mutation enhanced enzyme production by only a factor of 2 (Fig. 7c). Comparing the results shown in Fig. 7b and c, we conclude that the byp mutation produces a twofold increase in endolysin synthesis in the absence of the Q gene product ($\lambda Qam21$ in strain 594) and a more than sixfold increase in endolysin synthesis when synthesis of the Q gene product is limiting ($\lambda Qam21$ in strain CA169). Clear-plaque phenotype of λbyp phage. Phage that carry the byp mutation form clear plaques and are impaired in their ability to form lysogens. The frequency of lysogen formation was generally three- to sixfold less than that found for byp^+ phage (Table 5). We have shown in the two previous sections that the byp mutation increases the expression of the Q gene and late phage functions. This increased expression could channel a phage infection into a lytic rather than lysogenic response. We would expect that if this were so, $\lambda bypQam21$ phage would form lysogens with a higher frequency than $\lambda bypQ^+$ phage in YMC(supF) and with even a higher frequency in $594(sup^+)$. This is, in fact, what we observed (Table 5). In YMC(supF) and $594(sup^+)$ hosts, the Qam21 mutation increased the frequency of lysogen formation by λbyp
phage, respectively, two- and fourfold. Indeed, $\lambda bypQam21$ forms a more turbid plaque on YMC(supF) than does λbyp . # DISCUSSION In this paper we have described the isolation and characterization of mutations (designated puq) in phage λ that increase synthesis of the Q gene product. Normally, these mutations have no phenotype because the level of the Q gene product synthesized by wild-type λ or by λQam phage grown in strain YMC(supF) is more than sufficient for phage production. However, if λQam phage are grown in the weak am-suppressing strain CA169 (under these conditions, synthesis of the Q gene product is limiting for phage growth), then the puq mutation helps to alleviate the phage growth defect. Thus, whereas λQam21 fails to plaque on strain CA169. λpuqQam21 plaques with unit efficiency on this host. Since puaQam phage do not grow in strains lacking either am or oc suppressors, at least some synthesis of the Q gene product is necessary for puq to exert any affect on λQam plaque formation; puq does not create a Q-independent phenotype, as do mutations previously described by Herskowitz and Signer (17). Various puq mutations have been mapped between phage genes P and Q, a region of the genome known to contain two mutations (nin5 and byp) that allow λ to grow better in the absence of the phage gene N product. Both byp and nin5 are also puq mutations. Based on plaque size, phage burst, and phage endolysin synthesis, byp is a better Table 5. Lysogenization frequency of \(\lambda\)byp phage^a | Infecting phage | Bacterial | Lysogenization frequency at: | | |------------------|----------------|------------------------------|--------------| | | strain | MOI
= 5 | MOI
= 0.2 | | λcIts857 | 594(sup +) | 0.4 | 0.5 | | λcIts857Qam21 | $594(sup^{+})$ | 0.25 | 0.36 | | λcIts857byp | $594(sup^{+})$ | 0.08 | 0.12 | | λcIts857bypQam21 | $594(sup^{+})$ | 0.30 | 0.40 | | λcIts857 | YMC(supF) | 0.5 | 0.25 | | λcIts857Qam21 | YMC(supF) | 0.25 | 0.30 | | λcIts857byp | YMC(supF) | 0.10 | 0.06 | | λcIts857bypQam21 | YMC(supF) | 0.17 | 0.12 | ^a Lysogenization was measured as described in the text. puq mutation and nin5 is a worse puq mutation than are the mutations (puq-3 and puq-16) whose isolations are described in this paper. A map of the λ genome, with particular focus on the region between phage genes P and Q, is shown in Fig. 1. The map coordinates of the nin deletion are well documented (11). Crosses described in Results located the puq mutations either under the nin deletion or very close to the left or right end of this deletion. The byp mutation was localized to the right of the puq mutations and the nin deletion (right map coordinate 89.2) and to the left of the crossover point in the Q genes of phage λ and phage 80 (map coordinate 90.6). We have isolated $\lambda nin5byp$ double mutants, confirming the location of byp. Based on our analysis of the properties of nin, byp, and puq mutations, we can draw the following conclusions about the regulation of Q gene expression and the activity of the Q gene product. - (i) The byp mutation increases the level of phage endolysin synthesis by a factor of no more than 2 when the Q gene product is not synthesized (Fig. 7). Transcription of the phage endolysin gene (gene R) in the absence of the Q gene product initiates exclusively at p_L and reads through into genes Q and R (9). Since R gene transcription is enhanced twofold by the byp mutation, Q gene transcription should be enhanced to the same extent. Yet, when a limiting amount of Q gene product is synthesized (Fig. 7b), the enhancement of endolysin synthesis by byp is in excess of sixfold. These results indicate that the concentration dependence of the activity of the Q gene product is not linear. This might be the case if the product of gene Q is required as a dimer or a trimer. In such a circumstance, a twofold reduction in monomer synthesis might mean a fourfold reduction or even an eightfold reduction in activity. - (ii) λbyp phage form clear plaques and lysogenize standard bacterial hosts with a three- to sixfold-reduced frequency relative to byp phage. In contrast, $\lambda bypQam$ phage lysogenize strain 594(sup⁺) at the same frequency as do λbyp^+ phage and lysogenize strain YMC(supF) at a frequency intermediate between λbyp and λbyp^+ phage (Table 5). These results suggest that after infection the lysogenization defect of λbyp phage reflects an increased expression of the Q gene and late phage functions, with a consequent channeling of the infection into a lytic rather than the lysogenic response. If the synthesis of Q gene product is reduced or eliminated, then the lysogenization frequency of byp phage is the same as that of byp^+ phages. - (iii) How do nin5, byp, and puq mutations exert their affects on gpQ activity? We can rule out the possibility that these mutations directly alter the Q gene protein because nin5 is a deletion that maps to the left of the Q gene, and the pug phenotype exhibited by pug-3, pug-16, and byp is independent of the Qam mutation used (see Results; data for byp is not shown). More likely, these mutations act by increasing Q gene transcription. As we cannot detect endolysin production from $\lambda puq-3$, $\lambda puq-16$, $\lambda nin5$, and λbyp lysogens (data not shown; also see reference 5), these mutations must not create a constitutive Q and R gene promoter like the qin101mutation (10). Since the region between phage genes P and Q contains a transcription termination site (t_{R2}) that is sensitive to the N gene product, the puq, nin5, and byp mutations might alter or eliminate this site so that transcription beyond it becomes N independent. If transcription antitermination mediated by the N gene product were less than 100% efficient at $t_{\rm R2}$, then these mutations would enhance transcription of downstream genes (Q and R) even in the presence of the N gene product. Indeed, transcription stimulated by this product decreases as the number of termination sites traversed by the polymerase increases (1, 2), suggesting that N-mediated transcription antitermination is not 100% efficient at each termination site. Although this model fits well with the nature of the nin mutation, a deletion which could eliminate the t_{R2} termination site, it does not readily explain some of the properties of the puq and byp mutations. First, whereas nin5 and byp mutations are N-independent mutations, pug-3 and puq-16 are not [λNam7Nam53c17byp and $\lambda Nam7Nam53nin5$ plaque on strain $594(sup^+)$, but $\lambda Nam7Nam53c17puq$ does not (data not shown)]. Yet, puq-3 and puq-16 mutations show a stronger puq phenotype than does the nin5 mutation (Fig. 6 and 7). These discrepancies are most easily reconciled if the puq mutation does not affect a termination site but rather creates a promoter upstream from t_{R2} . Thus, its ability to stimulate Q gene transcription would still depend on N product activity. Second, since byp is not covered by the nin5 deletion, if nin5 deletes t_{R2} , then byp must either affect a second transcription termination site in this region or must create a new promoter capable of transcribing the Q gene in the absence of the N gene product. As such a promoter is not active in the prophage state (5), we suggest that it requires upstream transcription (e.g., from p_R) for its activation. In the absence of the N gene product, the low level of transcription that might proceed through the $t_{\rm R2}$ site could activate this new promoter, resulting in an increased Q gene transcription. In addition to the nin5, byp, and puq mutations, a fourth mutation which maps in the t_{R2} region of the λ map is pasB (31). This mutation enables a $\lambda red^ gam^-$ phage to grow better in strains containing a polA mutation (the feb phenotype [38]). Preliminary experiments indicate that nin5 and puq-3 are pasB mutations but that byp is not. As the pasB phenotype is not well understood, the significance of these findings must await further experimentation. An analysis of the transcription patterns in the P-Q region of the λ map produced by the various mutant phages should help to elucidate their mode of action. #### ACKNOWLEDGMENTS We thank R. Weisberg for his support and encouragement during the course of this work and L. Stockman for carefully typing this manuscript. ### LITERATURE CITED - Adhya, S., and M. Gottesman. 1978. Control of transcription termination. Annu. Rev. Biochem. 47:967-996 - Adhya, S., M. Gottesman, B. de Cromburgghe, and D. Court. 1976. Transcription termination regulates gene expression, p. 719-730. In R. Losick and M. Chamberlin (ed.), RNA polymerase Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Appleyard, R. K. 1954. Segregation of new lysogenic types during growth of a doubly lysogenic strain derived from Escherichia coli K12. Genetics 39:440-454. - Brenner, S., and J. R. Beckwith. 1965. Ochre mutants, a new class of suppressible nonsense mutants. J. Mol. Biol. 13:629-637. - Butler, B., and H. Echols. 1970. Regulation of bacteriophage λ development by gene N: properties of a mutation that bypasses N control of late protein synthesis. Virology 40:212-222. - Campbell, A. 1965. The steric effect in lysogenization by bacteriophage λ. II. Chromosomal attachment of a b2 mutant. Virology 27:340-345. - Campbell, A., and E. Balbinder. 1958. Properties of transducing phage. Carnegie Inst. Washington Yearb. 57:386-389. - Court, D., and K. Sato. 1969. Studies on novel transducing variants of lambda: dispensibility of genes N and Q. Virology 39:231-252. - Couturier, M., C. Dambly, and R. Thomas. 1973. Control of development in temperate bacteriophage. V. Sequential activation of the viral functions. Mol. Gen. Genet. 113:244-250. - Dambly, C., M. Delstanche, and A. M. Gathoye. 1979. qin101: promoter mutation which
allows the constitutive expression of the late genes. J. Virol. 30:14-20. - Davidson, N., and W. Szybalski. 1971. Physical and chemical characteristics of lambda DNA, p.45-82. In A. D. Hershey (ed.), The bacteriophage lambda. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Dennert, G., and V. Henning. 1968. Tyrosine-incorporating amber suppressors in *Escherichia coli* K12. J. Mol. Biol. 33:322-329. - Dove, W. F., H. Inokuchi, and W. Stevens. 1971. Replication control in phage lambda, p. 747-771. In A. - D. Hershey (ed.), The bacteriophage lambda. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Fiandt, M., Z. Hradecna, H. A. Lozeron, and W. Szybalski. 1971. Electron micrographic mapping of deletions, insertions, inversions, and homologies in the DNAs of coliphages lambda and phi 80, p. 329-354. In A. D. Hershey (ed.), The bacteriophage lambda. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Gorini, L. 1970. Information suppression. Annu. Rev. Genet. 4:107-134. - Herskowitz, I. 1973. Control of gene expression in bacteriophage lambda. Annu. Rev. Genet. 7:289-324. - Herskowitz, I., and E. Signer. 1970. Control of transcription from the r strand of bacteriophage λ. Cold Spring Harbor Symp. Quant. Biol. 35:315-323. Herskowitz, I., and E. Signer. 1970. A site essential for - Herskowitz, I., and E. Signer. 1970. A site essential for expression of all late genes in bacteriophage λ. J. Mol. Biol. 47:845-856. - Hopkins, N. 1970. Bypassing a positive regulator: isolation of a λ mutant that does not require N product to grow. Virology 40:223-229. - Kourilsky, P., L. Marcaud, M. M. Portier, M. H. Zamansky, and F. Gros. 1968. Studies on the messenger RNA of bacteriophage λ. I. Various species synthesized early after induction of the prophage. Proc. Natl. Acad. Sci. U.S.A. 61:1013-1020. - McMacken, R., M. Mantei, B. Butler, A. Joyner, and H. Echols. 1970. The effect of mutations in the cII and cIII genes of bacteriophage λ on macromolecular synthesis in infected cells. J. Mol. Biol. 49:634-654. - Packman, S., and W. S. Sly. 1968. Constitutive λ DNA replication by λ c17, a regulatory mutant related to virulence. Virology 34:778-781. - Parkinson, J., and R. Huskey. 1971. Deletion mutants of bacteriophage lambda. I. Isolation and initial characterization. J. Mol. Biol. 56:369-384. - Pereira Da Silva, L. H., and F. Jacob. 1968. Etude génétique d'une mutation modificant la sensibilité à l'immunité chez le bactériophage lambda. Ann. Inst. Pasteur Paris 115:145-158. - Roberts, J. W. 1969. Promoter mutation in vitro. Nature (London) 223:480-482. - Roberts, J. W. 1969. Termination factor for RNA synthesis. Nature (London) 224:1168-1174. - Roberts, J. W. 1975. Transcription termination and late control in phage lambda. Proc. Natl. Acad. Sci. U.S.A. 72:3300-3304. - Schrenk, W. J., and R. A. Weisberg. 1975. A simple method for making new transducing lines of coliphage λ. Mol. Gen. Genet. 137:101-107. - Shimada, K., R. Weisberg, and M. E. Gottesman. 1972. Prophage lambda at unusual chromosomal locations. I. Location of the secondary attachment sites and the properties of the lysogens. J. Mol. Biol. 63:483-503. - Shizuya, H., D. Brown, and A. Campbell. 1974. DNA polymerase I-dependent mutants of coliphage lambda. J. Virol. 13:947-952. - Sternberg, N. 1976. A genetic analysis of bacteriophage λ head assembly. Virology 71:568-582. - Sternberg, N. 1976. A class of rif^R RNA polymerase mutations that interferes with the expression of coliphage λ late genes. Virology 73:139-154. - Sternberg, N., D. Tiemeier, and L. Enquist. 1977. In vitro packaging of a λ Dam vector containing EcoRI DNA fragments of Escherichia coli and phage P1. Gene 1:255-280. - 35. Sternberg, N., and R. A. Weisberg. 1975. Packaging of - prophage and host DNA by coliphage λ . Nature (London) 256:97–103. - Szpirer, J., and P. Brachet. 1970. Relation physiologiques entre les phages tempérés λ et φ80. Mol. Gen. Genet. 108:78–89. - Szybalski, W., K. Bøvre, M. Fiandt, S. Hayes, Z. Hradecna, S. Kumar, H. A. Lozeron, H. J. J. Nijkamp, and W. F. Stevens. 1970. Transcriptional units - and their controls in $E.\ coli$ phage $\lambda:$ operons and scriptons. Cold Spring Harbor Symp. Quant. Biol. 35: 341-353. - 38. Zissler, J., E. Signer, and F. Schafer. 1971. The role of recombination in growth of bacteriophage lambda. I. The gamma gene, p. 455–468. In A. D. Hershey (ed.), The bacteriophage lambda. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.